

Summary of ENCODE Accomplishments

Michael Snyder On Behalf of the ENCODE Consortium

March 10, 2015

Conflicts: Personalis, Genapsys, AxioMx

ENCODE: Three Phases (2003-present) Many Experimental Assays

Control

High Quality Data

- ≥ Two biological replicates
- Multiple quality control measures

IDR Processing, QC and Blacklist Filtering

ENCODE Uniform Analysis Pipeline

Anshul Kundaje

Mapped reads

Uniform peak Calling (SPP, PeakSeq)

Quality Control

Derived Data (Chromosome Segments, Expression)

Processing & Element Calling Compatible with Other Projects: GTEx, REMC, IHEC

Established Standards For Community

- ChIP-Seq
- DNAseHS
- RNA-Seq

Antibody characterization, Biological replicates, QC measures

Resource

ChIP-seq guidelines and practices of the ENCODE and modENCODE consortia

Genome Res. 2012

Stephen G. Landt, ^{1,26} Georgi K. Marinov, ^{2,26} Anshul Kundaje, ^{3,26} Pouya Kheradpour, ⁴ Florencia Pauli, ⁵ Serafim Batzoglou, ³ Bradley E. Bernstein, ⁶ Peter Bickel, ⁷ James B. Brown, ⁷ Philip Cayting, ¹ Yiwen Chen, ⁸ Gilberto DeSalvo, ² Charles Epstein, ⁶ Katherine I. Fisher-Aylor, ² Ghia Euskirchen, ¹ Mark Gerstein, ⁹ Jason Gertz, ⁵

Assays/Data Types

Deep Exploration of Some Lines Using Many Assays

Some Assays Were Conducted Across a Broad Range of Biosamples

Unique Biosample Types

ENCODE Data

Cloud Storage and Computing

Data available at Amazon Web Services (AWS)
Uniform processing pipelines will be available at DNAnexus
related projects

Highly Searchable

ENCODE Data Open Access

New ENCODE Portal https://www.encodeproject.org

ENCODE Encyclopedia Prototype

10 Computational Groups

Analyzing data in a variety of different ways

- GWAS
- Cancer
- Regulatory principles

Software Tools

- >30 Different algorithms
- Wide variety of areas. Examples:
 - Segmentation
 - Allele calling
 - 3D nuclear analysis
 - Data processing and peak calling
 - Data quality control

Summary of Impact

- Lots of open diverse data types on same cell lines/tissues
- Experimental standards
- New analysis methods
- Methods and standards adopted by other large communities: e.g GTEx, REMC, betaCell, CIRM
- Data are widely used

ENCODE Publications

Feb 2015

>750 Papers NonENCODE

+ 150 mod-ENCODE

ENCODE Community Publications

Outreach Activities

- Tutorials:https://www.encodeproject.org/tutorials
- (http://www.genome.gov/27553900)

- CHARGE-ENCODE workshop
- User's meeting in 2015

Additional High Level Impact

- 1) Segmenting genome into types of elements
- 2) Gene regulatory principles
- 3) GWAS

>85% of lead SNPs lie outside of coding regions

Example: rs7172432 in Type 2 Diabetes

GWAS (Japanese): T Yamauchi et al. A genome-wide association study in the Japanese population identifies susceptibility loci for type 2 diabetes at UBE2E2 and C2CD4A-C2CD4B. Nature Genetics 42, 864–868 (2010).

GWAS (Danish): N. Grarup et al. The diabetogenic VPS13C/C2CD4A/C2CD4B rs7172432 variant impairs glucose-stimulated insulin response in 5,722 non-diabetic Danish individuals. Diabetologia (2011) 54:789–794

Alan P Boyle RegulomeDB

Altered View of the Human Genome

2003

- 25,000 Protein Coding Genes (1.5%)
- Few Non Coding Genes (Mostly tRNAs, snoRNAs)
- Little regulatory information mapped

2015

- 20,000 Protein Coding Genes
- Thousands of noncoding genes
- More potential regulatory DNA than protein coding DNA

The ENCODE 3 Consortium

Alternative/Additional Slides

Three Phases

- I) Pilot Phase -1% of Genome (2003-2007)
- II) Scale Up Phase I (2007-2012)
- III) Current Production Phase (2012-2016)

Related Projects:

Mouse ENCODE (2009-2012)

modENCODE (2007-2012)

Categories of Disease-Related ENCODE Community Publications

Standard ENCODE Use Cases: Hypothesis Generation

- Prediction of:
 - causal variants/regulatory elements
 - target genes
 - target cell types
 - mechanism for phenotype changes

The Genome Is Active!

ENCODE Publications

ENCODE Timeline

The ENCODE Consortium Phase 3

Brad Bernstein (Eric Lander, Manolis Kellis, Tony Kouzarides)

Ewan Birney (Jim Kent, Mark Gerstein, Bill Noble, Peter Bickel, Ross Hardison, Zhiping Weng)

Greg Crawford (Ewan Birney, Jason Lieb, Terry Furey, Vishy Iyer)

Jim Kent (David Haussler, Kate Rosenbloom) Mike Cherry

John Stamatoyannopoulos (Evan Eichler, George Stamatoyannopoulos, Job Dekker, Maynard Olson, Michael Dorschner, Patrick Navas, Phil Green)

Mike Snyder (Kevin Struhl, Mark Gerstein, Peggy Farnham, Sherman Weissman)

Rick Myers (Barbara Wold)

Scott Tenenbaum (Luiz Penalva)

Tim Hubbard (Alexandre Reymond, Alfonso Valencia, David Haussler, Ewan Birney, Jim Kent, Manolis Kellis, Mark Gerstein, Michael Brent, Roderic Guigo)

Tom Gingeras (Alexandre Reymond, David Spector, Greg Hannon, Michael Brent, Roderic Guigo, Stylianos Antonarakis, Yijun Ruan, Yoshihide Hayashizaki)

Zhiping Weng (Nathan Trinklein, Rick Myers)

Brenton Graveley (John Rinn, Others)

.. and many senior scientists, postdocs, students, technicians, computer scientists, statisticians and administrators in these groups

NHGRI: Elise Feingold, Mike Pazin, Peter Good

Metadata-driven searches

ENCODE Consortium Phase 3

Production Groups

- A Broad Institute
- B Cold Spring Harbor; Centre for Genomic Regulation (CRG);
- C University of Connecticut Health Center; UCSD
- D HudsonAlpha; Pennsylvania State; UC Irvine; Duke; Caltech
- **E UCSD**; Salk Institute ; Joint Genome Institute; Lawrence Berkeley National Laboratory; UCSD
- **F** Stanford; University of Chicago; Yale
- G University of Washington; Fred Hutchinson Cancer Research Center; University of Massachusetts Medical School

Data Coordination Center

Bstanford; UCSC

Data Analysis Center

University of Massachusetts Medical School;
Yale; MIT; Stanford; Harvard; University of Washington

Technology Development Groups

- TIM 🕛
- (Washington University, St. Louis
- USC; Ohio State University; UC, Davis
- M University of Washington
- N Sloan-Kettering; Weill Cornell Medical College
- Princeton; Weizmann
- University of Michigan
- Broad Institute
- R University of Washington; UCSF
- S Advanced RNA Technologies, LLC
- 1 Harvard

Computational Analysis Groups

- Berkeley; Wayne State University
- **W** МІТ
- University of Wisconsin
- Sloan-Kettering; Broad Institute
- Stanford ■
- **2** UCLA

Affiliated Groups

- Wellcome Trust Sanger Institute
- 2 Florida State University

Goals of ENCODE

- Catalog the functional elements in human and mouse genomes
- Generate high quality data using high throughput pipelines
- Develop new technologies and analytical tools to generate, analyze and validate data
- Provide data and tools to the community in as useful form as possible

RNA-Sequencing

Wang et al. 2009 Nat Gen. Rev.

Functional data: ChIP-seq

ChIP-exo Histone Marks

Functional data: DNase-seq

Functional data: DNase footprints

Comparing Mouse and Human with Mouse ENCODE Data

Number of Datasets Per Biosamples

Assays Per Biosample

